

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

LQX Engineering Design Review

Introduction

Jim Kerby

12 March 2001

- ∇ Scope
- ∇ Requirements
- ∇ Interfaces

US LHC ACCELERATOR PROJECT

brookhaven - fermilab - berkeley

Scope

- Interconnect kits (IK) and beam tube liners installed at CERN
- IP 2/8 interconnect kits do not have TAS components

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

Requirements

Derived from Inner Triplet and Main Component Interfaces

- Optics / Layout
- Alignment
- Heat Load / Cryogenic
- Radiation
- Electrical
- Mechanical

US LHC ACCELERATOR PROJECT

brookhaven - fermilab - berkeley

Optics / Layout

The optics / layout is based on v6.2 optics

- recent discussions on moving Q2 further from the IP and relocating a BPM are not reflected in these presentations

- the impact can be discussed later this afternoon

Component	Interaction Regions 1, 5		IP to Mag. Center
	Nominal Strength	Magnetic Length	
MQXA (Q1)	199 T/m	6.3 m	26.15 m
MCBX	Table 4-2	Table 4-2	29.86 m
MQXB (Q2a)	199 T/m	5.5 m	34.55 m
MCBX	Table 4-2	Table 4-2	37.80 m
MQXB (Q2B)	199 T/m	5.5 m	41.05 m
MQSXA	Table 4-2	Table 4-2	46.91 m
non-linear correctors			46.67 m
MQXA (Q3)	199 T/m	6.3 m	50.45 m
MCBXA	Table 4-2	Table 4-2	54.10 m
non-linear correctors			54.30 m

Component	Interaction Regions 2, 8		IP to Mag. Center
	Nominal Strength	Magnetic Length	
MQXA (Q1)	214 T/m	6.3 m	26.15 m
MCBX	Table 4-2	Table 4-2	29.86 m
MQXB (Q2a)	214 T/m	5.5 m	34.55 m
MCBX	Table 4-2	Table 4-2	37.80 m
MQXB (Q2B)	214 T/m	5.5 m	41.05 m
MQSXA	Table 4-2	Table 4-2	46.91 m
non-linear correctors			46.67 m
MQXA (Q3)	214 T/m	6.3 m	50.45 m
MCBXA	Table 4-2	Table 4-2	54.10 m
non-linear correctors			54.30 m
MBX (D1)	3.55 T	9.5 m	63.11 m

Note [a]: Preliminary longitudinal location of non-linear layers.

US LHC ACCELERATOR PROJECT

brookhaven - **fermilab** - berkeley

Alignment

Inner Triplet Alignment Table defines overall requirements

- Q2a/Q2b assembly mechanical tests completed last year

- Use of the Stretched Wire measurement system makes cryostat mechanical tolerances internal, and no build up of tolerances occurs

- Positioning of the lugs is directly related to allowable bellows offset

	AP Requirements	Mechanical Tolerances	Measurement and Survey Accuracy
1a) Single MQX cold mass	Not limiting as long as ≤ 0 . Needs further study		Mechanical meas. Not limiting
Straightness H and V		100 $\mu\text{m}/\text{meter}$	
Twist		1 mrad/5 meter	
1b) Single multilayer corrector field	Moved to 2b		
2a) Relative alignment of MQX magnets in composite Q2		Mechanical tests scheduled starting in 2000	Mech. and stretch wire with survey equip.
Q2a/Q2b transverse alignment	500 μm		100 μm
Q2a/Q2b relative roll	1 mrad (rms)		100 μrad (rms)
Q2a/Q2b relative pitch and yaw	100 μrad		130 μrad
2b) Relative alignment of corrector in a composite Q2 and Q3			Should be able to do with mech measurements
Corrector displacement	500 μm		
Corrector roll	5 mrad		
3) Placement of composite coldmass into cryostat and relating magnetic axis to external fiducial			Only includes errors relating magnetic axis to external fiducials
Q1 Displacement transverse	300 μm	Within limits, correctable if adjustments made to cryostat jacks, if fiducials are stable.	180 μm
Displacement longitudinal	$\sim 1\text{mm}$		
Roll angle	200 μrad (rms)		100 μrad (rms)
Pitch/Yaw			130 μrad
Q2 Displacement transverse	300 μm	Mechanical tests scheduled for 2001	180 μm
Displacement longitudinal	$\sim 1\text{mm}$		
Roll angle	100 μrad (rms)		100 μrad (rms)
Pitch/Yaw			130 μrad
Q3 Displacement transverse	300 μm		180 μm
Displacement longitudinal	$\sim 1\text{mm}$		
Roll angle	100 μrad (rms)		100 μrad (rms)
Pitch/Yaw			130 μrad

US LHC ACCELERATOR PROJECT

brookhaven - **fermilab** - berkeley

Cryogenics

The dynamic heat load of the inner triplet is much higher than in the arcs

- 6 W/m to 1.9K (avg)
- Cryostat static heat load a less critical parameter
- Heat Exchanger system designed and tested to effectively cool for these loads

	Installed Capacity Required (W)		
	70K	4.5K-20K	1.9K
IP1 Nominal Heat Load	785	170	185
IP1 Ultimate Heat Load	785	205	420
IP1 Installed Capacity	1180	300	425
IP2 Nominal Heat Load	845	130	60
IP2 Ultimate Heat Load	845	140	95
IP2 Installed Capacity	1265	240	105
IP5 Nominal Heat Load	785	170	185
IP5 Ultimate Heat Load	785	205	420
IP5 Installed Capacity	1180	300	425
IP8 Nominal Heat Load	845	130	60
IP8 Ultimate Heat Load	845	140	95
IP8 Installed Capacity	1265	240	105

Q1 (51W)	Q2a (27W)	Q2b (50W)	Q3 (43W)
-------------	--------------	--------------	-------------

US LHC ACCELERATOR PROJECT

brookhaven - *fermilab* - berkeley

Cryogenics

Cryostat includes all piping for all cryogenic loops

- All Cryostat assemblies include the piping required for location in any of the eight locations
- 4.5K loops left open in IP2/8
- Liquid feed line added in uphill installations through heat exchanger
- Feed and return lines included and connected depending on exact location in tunnel
- All loops routed to DFBX

US LHC ACCELERATOR PROJECT

brookhaven - fermilab - berkeley

Radiation

Deposition studies also give radiation environment

- MQXB and MQXA cold masses are limited to 6-7 years at nominal luminosity in LHC inner triplets

- The peak calculated load to the cryostat components is 13.5kGy / year

US LHC ACCELERATOR PROJECT

brookhaven - **fermilab** - berkeley

Electrical

Quads provide route for all bus and wire internal to the helium vessel
 BPM leads, passive heater instrumentation routed out locally through vacuum vessel

Inner Triplet Buss and Expansion Loop Layout

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

Electrical

All buss and wire in the magnets are routed back to the DFBX

Main and Corrector
buss routed through
lower slots in magnet

Expansion loops go
around correctors

Instrumentation wires
through side slots

Wire or Bus	Number in: Q1-Q2 Interconnect	Number in: Q2-Q3 Interconnect	Number in: Q3- DFBX Interconnect
MQX Bus	2-3	3-4	4
Corrector Bus	4	8	24
MQX Voltage Taps	6	18	24
Corrector Voltage Taps	2	4	12
Quench Heater Leads	4	12	16
Warm up Heater Leads	4	12	16
Thermometer Leads	8	24	32
Total Instrumentation Wires	24	70	100

US LHC ACCELERATOR PROJECT

*brookhaven - **fermilab** - berkeley*

Mechanical

Mechanical interfaces within the LQX are well understood

- Mechanical drawings of Fermilab, KEK, and CERN magnets are circulated and discussed thoroughly. All production drawings are OK.
- Discussions on the lengths and locations of leads have recently converged
- Means to transfer the magnetic alignment information for each magnet are defined and reflected in the drawings
- Cryostat interface to supports is known
- Alignment transfer gallery interface has been defined

Interconnect Kits are impacted by the current discussions on BPM location, TAS design, and active/passive beam tube liners and therefore are not as yet converged.

US LHC ACCELERATOR PROJECT

brookhaven - **fermilab** - berkeley

Mechanical

MQXA...

US LHC ACCELERATOR PROJECT

brookhaven - **fermilab** - berkeley

Mechanical

MCBX...

12 Mar 01

Cryostat EDR J. Kerby

US LHC ACCELERATOR PROJECT

brookhaven - **fermilab** - berkeley

Mechanical

MQSXA...

